

**GSFC JPSS CMO
October 19, 2016
Released**

Effective Date: June 07, 2016
Block/Revision 0200E

**Joint Polar Satellite System (JPSS) Ground Project
Code 474
474-00448-02-10-B0200**

**Joint Polar Satellite System (JPSS)
Algorithm Specification Volume II: Data
Dictionary for the Active Fires**

Block 2.0.0

National Aeronautics and
Space Administration

**Goddard Space Flight Center
Greenbelt, Maryland**

Joint Polar Satellite System (JPSS) Algorithm Specification Volume II: Data Dictionary for the Active Fires JPSS Review/Approval Page

Prepared By:

JPSS Ground System
(Electronic Approvals available online at https://jpssmis.gsfc.nasa.gov/frontmenu_dsp.cfm)

Approved By:

Robert M. Morgenstern JPSS Ground Project Mission Systems Engineering Manager (Electronic Approvals available online at https://jpssmis.gsfc.nasa.gov/frontmenu_dsp.cfm)	Date
---	------

Approved By:

Daniel S. DeVito JPSS Ground Project Manager (Electronic Approvals available online at https://jpssmis.gsfc.nasa.gov/frontmenu_dsp.cfm)	Date
--	------

**Goddard Space Flight Center
Greenbelt, Maryland**

Preface

This document is under JPSS Ground ERB configuration control. Once this document is approved, JPSS approved changes are handled in accordance with Class I and Class II change control requirements as described in the JPSS Configuration Management Procedures, and changes to this document shall be made by complete revision.

Any questions should be addressed to:

JPSS Configuration Management Office
NASA/GSFC
Code 474
Greenbelt, MD 20771

Change History Log

Revision	Effective Date	Description of Changes (Reference the CCR & CCB/ERB Approve Date)	Sections Affected
0200-	Jul 26, 2013	This version incorporates 474-CCR-13-1118 which was approved by JPSS Ground ERB on the effective date shown.	All
0200A	Jan 30, 2014	This version incorporates 474-CCR-13-1408 which was approved by JPSS Ground ERB on the effective date shown.	All
0200A1	Oct 23, 2014	This version incorporates 474-CCR-14-2091 which was approved by the JPSS Ground ERB for CO10 on the effective date shown.	All
0200B	Nov 05, 2014	This version incorporates 474-CCR-14-2086 which was approved by the JPSS Ground ERB on the effective date shown.	All
0200C	Jul 28, 2015	This version incorporates 474-CCR-14-2288, and 474-CCR-15-2506 which was approved by the JPSS Ground ERB on the effective date shown.	All
0200D	Feb 26, 2016	This version incorporates 474-CCR-15-2657, and 474-CCR-16-2800 which was approved by the JPSS Ground ERB on the effective date shown.	All
0200E	Jun 07, 2016	This version incorporates 474-CCR-16-2939 which was approved by the JPSS Ground ERB on the effective date shown.	All

Table of TBDs/TBRs

TBx	Type	ID	Text	Action
None				

Table of Contents

1 Introduction..... 1
 1.1 Scope..... 1
 1.2 Organization..... 1
 2 Related Documentation..... 2
 2.1 Parent Documents 2
 2.2 Applicable Documents..... 2
 2.3 Information Documents 2
 3 UML for HDF5 Products 4
 3.1 Intermediate Products and Environmental Data Records HDF5 Details - Statically Sized..... 4
 3.2 Intermediate Products, Application Related Products and Environmental Data Records HDF5 Details - Dynamically Sized 6
 4 Intermediate Products (IPs)..... 8
 5 Environmental Data Records (EDRs)..... 9
 5.1 VIIRS Active Fires EDR 9
 5.1.1 VIIRS Active Fires EDR Data Content Summary..... 11
 5.1.2 VIIRS Active Fires EDR Product Profile 11
 5.1.3 VIIRS Active Fires EDR HDF5 Details 14
 5.1.4 VIIRS Active Fires EDR HDF5 Metadata Details 14
 5.1.5 VIIRS Active Fires Geolocation Details..... 15
 6 Ancillary and Auxiliary Data Inputs..... 16
 7 Look-up Tables and Processing Coefficient Tables 17
 7.1 Look Up Tables..... 17
 7.1.1 Active Fires LUTs..... 17
 7.2 Processing Coefficient Tables..... 17
 7.2.1 Automated Processing Coefficients 18
 7.2.1.1 Active Fires Automated PCs 18
 7.2.2 Manual Processing Coefficients 18
 7.2.2.1 Active Fires Initialization PCs 18
 7.2.2.2 VIIRS Active Fires EDR Ephemeral PCT 18
 Appendix A. Data Mnemonic to Interface Mapping..... 23
 Appendix B. DQTT Quality Flag Mapping 24
 Appendix C. Abbreviations and Acronyms 25
 Attachment A. XML Formats for Related Products..... 26

List of Figures

Figure: 3.1-1	Generalized UML Diagram for statically sized HDF5 IP/EDR Files.....	5
Figure: 3.2-1	Generalized UML Diagram for dynamically sized HDF5 IP/EDR Files	7
Figure: 5.1.3-1	VIIRS Active Fires HDF5 UML Diagram.....	14

List of Tables

Table: 5.1.1-1	VIIRS Active Fires EDR Data Content Summary	11
Table: 5.1.2-1	VIIRS Active Fires EDR Product Profile.....	11
Table: 5.1.4-1	VIIRS Active Fires EDR Quality Summary Metadata Values	14
Table: 7.2.2.2-1	VIIRS Active Fires EDR Ephemeral PC Format	19
Table: B-1	DQTT Quality Flag Mapping	24
Table: ATT-1	XML Formats for Related Products	26

1 Introduction

1.1 Scope

The Joint Polar Satellite System (JPSS) Algorithm Specification for Active Fires - Volume II: Data Dictionary contains the specifications for the format of the Environmental Data Records (EDRs). This specification includes the format of the Hierarchical Data Format Release 5 (HDF5) files, as well as the product definitions. These formats are available to external users of the JPSS. For an overview of the data product formats, see 474-00001-01, JPSS CDFCB-X Vol I. For an overview of the metadata formats for data products, see 474-00448-02-01, JPSS Algorithm Specification Volume II: Data Dictionary for the Common Algorithms.

1.2 Organization

Section	Contents
Section 1	Provides information regarding the scope and organization of this document, as reference material only.
Section 2	Lists parent documents and related documents that were used as sources of information for this document or that provide additional background information to aid understanding of the interface implementations.
Section 3	Provides an overview of the HDF5 UML for the data product types
Section 4	Provides a description of the contents of each JPSS Intermediate Product associated with this algorithm grouping.
Section 5	Provides a description of the contents of each JPSS EDR associated with this algorithm grouping.
Section 6	Identifies the ancillary and auxiliary data needed for the processing associated with this algorithm grouping if applicable.
Section 7	Provides a description of relevant Look-Up Tables (LUTs) and Processing Coefficient Tables (PCTs) associated with this algorithm grouping.
Appendix A	Provides the Data Mnemonic to Interface Mapping for the data products in this volume.
Appendix B	Provides a mapping of the quality flags by sensor and product that are reportable to the associated data product quality flag Test ID used in the processing environment.
Appendix C	Provides reference to acronyms and glossary of terms found within the JPSS Program Lexicon (470-00041).
Attachment A	Provides the list of applicable xml files for this Data Dictionary.

2 Related Documentation

The latest JPSS documents can be obtained from URL:

https://jpssmis.gsfc.nasa.gov/frontmenu_dsp.cfm. JPSS Project documents have a document number starting with 470, 472 or 474 indicating the governing Configuration Control Board (CCB) (Program, Flight, or Ground) that has the control authority of the document.

2.1 Parent Documents

The following reference document(s) is (are) the Parent Document(s) from which this document has been derived. Any modification to a Parent Document will be reviewed to identify the impact upon this document. In the event of a conflict between a Parent Document and the content of this document, the JPSS Program Configuration Change Board has the final authority for conflict resolution.

Document Number	Title
474-00448-01-10	JPSS Algorithm Specification Volume I: Software Requirements Specification (SRS) for the Active Fires

2.2 Applicable Documents

The following document(s) is (are) the Applicable Document(s) from which this document has been derived. Any modification to an Applicable Document will be reviewed to identify the impact upon this document. In the event of conflict between an Applicable Document and the content of this document, the JPSS Program Configuration Change Board has the final authority for conflict resolution.

Document Number	Title
NPR 7150.2A	NASA Software Engineering Requirements
474-00167	Joint Polar Satellite System (JPSS) Common Ground System (CGS) Requirements Document
474-00005	Joint Polar Satellite System (JPSS) Government Resource for Algorithm Verification, Independent Testing and Evaluation (GRAVITE) Requirements Specification
N/A	Hierarchical Data Format, Version 5 (HDF5), http://www.hdfgroup.org/HDF5/

2.3 Information Documents

The following documents are referenced herein and amplify or clarify the information presented in this document. These documents are not binding on the content of this document.

Document Number	Title
D0001-M01-S01-021	VIIRS Active Fires: Fire Mask Algorithm Theoretical Basis Document (ATBD)
474-00333	Joint Polar Satellite System (JPSS) Ground System (GS) Architecture Description Document (ADD)
474-00054	Joint Polar Satellite System (JPSS) Ground System (GS) Concept of Operations (ConOps)

Document Number	Title
470-00041	Joint Polar Satellite System (JPSS) Program Lexicon
CCSDS 301.0-B-3	Time Code Formats Blue Book available at http://www.ccsds.org
WMO Publication 306	Manual on Codes, FM92 GRIB Edition 2 Version 2 of 5 Nov 2003, available at http://www.wmo.ch/web/www/DPS/grib-2.html .
ISO/IEC 10646	ASCII Standard, the Corresponding International Standards Organization (ISO) standard
474-00001-01	Joint Polar Satellite System (JPSS) Common Data Format Control Book, Vol I - Overview
474-00448-02-01	Joint Polar Satellite System (JPSS) Algorithm Specification Volume II: Data Dictionary for the Common Algorithms

3 UML for HDF5 Products

The following paragraphs describe the structure and contents of the IP and EDR granules formed by the JPSS ground processing software.

3.1 Intermediate Products and Environmental Data Records HDF5 Details - Statically Sized

Figure 3.1-1, Generalized UML Diagram for statically sized HDF5 IP/EDR Files, depicts the HDF5 IP/EDR organization as a Unified Modeling Language (UML) class diagram. Each HDF5 IP/EDR file contains an HDF5 Root Group, '/', a Data Products Group, Product Groups (Collection Short Name), an optional Geolocation Group (depending upon packaging option, see the JPSS CDFCB-X Vol. I, for a description of the geolocation packaging), and an All Data Group (dataset arrays). The Product Groups and Geolocation Group both contain datasets - an Aggregation Dataset (Collection Short Name_Agg) and Granule Datasets (Collection Short Name_Gran_n) - where n indicates the nth granule in a temporal aggregation of granules (1 .. n). A granule is a general term used to describe the minimum quanta of data collected per processing period, generally on the order of seconds. For the definition and organization of the metadata attributes contained in the HDF5 files, see the JPSS Algorithm Specification Volume II: Data Dictionary for the Common Algorithms Section 5. Attributes that are specific to a particular IP/EDR are listed with the specific IP/EDR's data format definition. For the generalized formats and packaging options for the Geolocation data, see the JPSS CDFCB-X Vol. I - Overview.

Figure: 3.1-1 Generalized UML Diagram for statically sized HDF5 IP/EDR Files

3.2 Intermediate Products, Application Related Products and Environmental Data Records HDF5 Details - Dynamically Sized

Figure 3.2-1, Generalized UML Diagram for dynamically sized HDF5 IP/EDR Files, depicts the HDF5 IP/EDR organization as a Unified Modeling Language (UML) class diagram for products that contain dynamically sized fields. Dynamically sized means that a field's length will vary from granule to granule. The organization of the HDF5 file is identical to the statically sized HDF5 file with the exception of the aggregation and corresponding All_Data group. For statically sized products, the object ID stored in the aggregation array points to a Dataset_Array under the All_Data group. This Dataset_Array is a single HDF5 dataset for each field. This single HDF5 dataset contains all the data for all granules in the file for a given field. However, for dynamically sized products, the object ID stored in the aggregation array points to an HDF5 group instead. This HDF5 group contains one or more datasets - a separate dataset for each granule for a given field. The dataset is named "Dataset_Array_Gran_n".

Figure: 3.2-1 Generalized UML Diagram for dynamically sized HDF5 IP/EDR Files

4 Intermediate Products (IPs)

Not Applicable

5 Environmental Data Records (EDRs)

Environmental Data Records (EDRs) are data records that contain the environmental parameters or imagery generated by the JPSS system as products deliverable to the user. The JPSS and S-NPP required set of EDRs are defined in 470-00067-02, the JPSS Ground System Requirements Document, Vol 2. An EDR is either an official EDR, which means that it is part of the set of official JPSS Data Products, or it is a substitute EDR. A substitute EDR is produced by substitute ancillary data, data defined by the IDP operator in order to create a data product using different input (specifically, different ancillary data) than that which is prescribed by JPSS. EDRs provide stable measurements useful for long-term trends. An EDR contains the following:

- EDR specific data (as described in each section)
- Appropriate geolocation values
- Quality Flags
- Metadata represented as Attributes in the HDF5 file that are provided at the granule and aggregation level
- The EDRs are separated by category and are presented alphabetically within each category. All S-NPP EDRs are also delivered during JPSS, thus only those EDRs which are JPSS-only are annotated as such within their respective Description/Purpose section of their interface definition.

5.1 VIIRS Active Fires EDR

Data Mnemonic	EDRE-VRAF-C0030(Official) EDRE-VRAF-C0031 (Substitute)
Description/ Purpose	Active surface fires are natural or anthropogenic fires. The Active Fires EDR provides: <ul style="list-style-type: none"> • Geolocation of the pixels in which active fires are detected • A mapping of pixels back to the moderate resolution Sensor Data Record (SDR) row/column • A two-dimensional array of values representing the fire and other thematic classes (e.g. cloud) of each pixel in the swath data granule • A two-dimensional array of quality flags for each pixel of the granule The product is desired during both day and night time globally. This includes identification over water. The units for the Active Fires EDR are: <ul style="list-style-type: none"> • Degrees latitude and longitude for geolocation Sensors: VIIRS Effectivity: S-NPP and JPSS
File-Naming Construct	See the JPSS CDFCB-X Vol. I, Section 3.4 for details.
File Size	See Table: 5.1.1-1 VIIRS Active Fires EDR Data Content Summary for size
File Format Type	HDF5
Production Frequency	As per request

<p>Data Content and Data Format</p>	<p>For each pixel detected as fire, the Active Fires EDR contains: Active fire Latitude Active fire Longitude SDR row of active fire SDR column of active fire</p> <p>For each pixel of the granule, the Active Fires EDR contains: Bit fields containing quality flags and algorithm indicators See Section 5.1.1, VIIRS Active Fires EDR Data Content Summary See Section 5.1.2, VIIRS Active Fires EDR Product Profile See Section 5.1.3, VIIRS Active Fires EDR HDF5 Details See Section 5.1.4, VIIRS Active Fires EDR Metadata Details See Section 5.1.5, VIIRS Active Fires EDR Geolocation Details</p>
--	---

5.1.1 VIIRS Active Fires EDR Data Content Summary

Table: 5.1.1-1 VIIRS Active Fires EDR Data Content Summary

Name	Description	Data Type	Aggregate Dimensions (N = Number of Granules)	Granule Dimensions	Units
Latitude	Latitude of Fire Pixel	32-bit floating point	[N*2457600]	[2457600]	degrees
Longitude	Longitude of Fire Pixel	32-bit floating point	[N*2457600]	[2457600]	degrees
RowIndex	Index number of the SDR row this fire pixel originated from	32-bit signed integer	[N*2457600]	[2457600]	unitless
ColIndex	Index number of the SDR column this fire pixel originated from	32-bit signed integer	[N*2457600]	[2457600]	unitless
QF1_VIIRSAFEDR	Quality Flags (pixel level)	unsigned 8-bit char	[N*2457600]	[2457600]	unitless
QF2_VIIRSAFEDR		unsigned 8-bit char	[N*2457600]	[2457600]	unitless
QF3_VIIRSAFEDR		unsigned 8-bit char	[N*2457600]	[2457600]	unitless
QF4_VIIRSAFEDR		unsigned 8-bit char	[N*2457600]	[2457600]	unitless
File Size	49,152,000 Bytes				

5.1.2 VIIRS Active Fires EDR Product Profile

Table: 5.1.2-1 VIIRS Active Fires EDR Product Profile

VIIRS Active Fires Product Profile

Fields												
Name	Data Size	Dimensions										
Latitude	4byte(s)	Name	Granule Boundary	Dynamic	Min Array Size	Max Array Size						
		Fire Pixel Latitude	Yes	Yes	0	2457600						
		Datum										
		Description	Datum Offset	Unscaled Valid Range Min	Unscaled Valid Range Max	Measurement Units	Scaled	Scale Factor Name	Data Type	Fill Values	Legend Entries	
Latitude of Fire Pixel	0	-90	90	degrees	No		32-bit floating point	Name Value	Name Value			
Longitude	4byte(s)	Name	Granule Boundary	Dynamic	Min Array Size	Max Array Size						
		Fire Pixel Longitude	Yes	Yes	0	2457600						
		Datum										
		Description	Datum Offset	Unscaled Valid Range Min	Unscaled Valid Range Max	Measurement Units	Scaled	Scale Factor Name	Data Type	Fill Values	Legend Entries	
Longitude of Fire Pixel	0	-180	180	degrees	No		32-bit floating point	Name Value	Name Value			
RowIndex	4byte(s)	Name	Granule Boundary	Dynamic	Min Array Size	Max Array Size						
		SDR Row Index	Yes	Yes	0	2457600						
		Datum										
		Description	Datum Offset	Unscaled Valid Range Min	Unscaled Valid Range Max	Measurement Units	Scaled	Scale Factor Name	Data Type	Fill Values	Legend Entries	

		Index number of the SDR row this fire pixel originated from	0	0	767	unitless	No		32-bit integer	Name	Value	Name	Value
ColIndex	4byte(s)	Name	Granule Boundary	Dynamic	Min Array Size	Max Array Size							
		SDR Col Index	Yes	Yes	0	2457600							
		Datum											
		Description	Datum Offset	Unscaled Valid Range Min	Unscaled Valid Range Max	Measurement Units	Scaled	Scale Factor Name	Data Type	Fill Values	Legend Entries		
		Index number of the SDR column this fire pixel originated from	0	0	3199	unitless	No		32-bit integer	Name	Value	Name	Value

VIIRS Active Fires Product Profile - Quality Flags

Fields														
Name	Data Size	Dimensions												
QF1_VIIRSAFEDR	1byte(s)	Name	Granule Boundary	Dynamic	Min Array Size	Max Array Size								
		Quality Flag 1	Yes	Yes	0	2457600								
		Datum												
		Description	Datum Offset	Unscaled Valid Range Min	Unscaled Valid Range Max	Measurement Units	Scaled	Scale Factor Name	Data Type	Fill Values	Legend Entries			
		Adjacent Cloud Flag	0	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value
												No Cloud in adjacent pixel	0	
												Cloud in adjacent pixel	1	
		Adjacent Water Flag	1	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value
												No water in adjacent pixel	0	
												Water in adjacent pixel	1	
Search Size Window (Indicates the number of pixels used in the search window)	2	1	10	unitless	No		4 bit(s)	Name	Value	Name	Value	Value		
										Search Window Size	1			
										Search Window Size	2			
										Search Window Size	3			
										Search Window Size	4			
										Search Window Size	5			
										Search Window Size	6			
										Search Window Size	7			
										Search Window Size	8			
										Search Window Size	9			
										Search Window Size	10			
Sun Glint	6	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value		
										No	0			
										Yes	1			
Sun Glint Override (Likely false alarms caused by sun glint contaminated background pixels)	7	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value		
										No	0			
										Yes	1			
QF2_VIIRSAFEDR	1byte(s)	Name	Granule Boundary	Dynamic	Min Array Size	Max Array Size								
		Quality Flag 2	Yes	Yes	0	2457600								
		Datum												
		Description	Datum Offset	Unscaled Valid Range Min	Unscaled Valid Range Max	Measurement Units	Scaled	Scale Factor Name	Data Type	Fill Values	Legend Entries			
		Fire Test 1 Valid (Indicates whether Test 1 gave a valid result)	0	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value
												Results not valid	0	
												Results valid	1	
Fire Test 2 Valid (Indicates whether Test 2 gave a valid result)	1	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value		
										Results not valid	0			
										Results valid	1			
Fire Test 3 Valid (Indicates whether Test 3 gave a valid result)	2	MIN_VAL	MAX_VAL	unitless	No		1 bit(s)	Name	Value	Name	Value	Value		
										Results not valid	0			
										Results valid	1			

5.1.3 VIIRS Active Fires EDR HDF5 Details

Figure 5.1.3-1 provides detail on the content and data types of the Active Fires EDR. This UML diagram provides detail at the product level only. In addition to this UML diagram, refer to Figure 3.2-1, Generalized UML Diagram for dynamically sized HDF5 IP/EDR Files, for a complete UML rendering of this product.

VIIRS-AF-EDR
+ColIndex : H5T_NATIVE_INT
+Latitude : H5T_NATIVE_FLOAT
+Longitude : H5T_NATIVE_FLOAT
+QF1_VIIRSAFEDR : H5T_NATIVE_UCHAR
+QF2_VIIRSAFEDR : H5T_NATIVE_UCHAR
+QF3_VIIRSAFEDR : H5T_NATIVE_UCHAR
+QF4_VIIRSAFEDR : H5T_NATIVE_UCHAR
+RowIndex : H5T_NATIVE_INT

Figure: 5.1.3-1 VIIRS Active Fires HDF5 UML Diagram

5.1.4 VIIRS Active Fires EDR HDF5 Metadata Details

The HDF5 metadata elements associated with the Active Fires EDR are listed in the JPSS Algorithm Specification Volume II: Data Dictionary for the Common Algorithms, 474-00448-02-01. The Active Fires EDR metadata includes all common metadata at the root, product, aggregation, and granule level. In addition to the common metadata items for this product, Table 5.1.4-1, VIIRS Active Fires EDR Quality Summary Metadata Values, provide the following items as name/value pairs. The listed name/value pair items in the table are the granule level quality flags for the VIIRS Active Fires EDRs.

Table: 5.1.4-1 VIIRS Active Fires EDR Quality Summary Metadata Values

N_Quality_Summary			
Name	Value	Description	Comments
Summary - Active Fires Product Quality	0 - 100	Percent of Fire Pixels that have 'high' quality	Note that any pixel identified as an active fire pixel will be designated as having 'low', 'medium', or 'high' quality. This is based on the Fire Detection Confidence as follows: High Quality: Confidence >=80% Medium Quality: 20% <= Confidence < 80% Low Quality: Confidence < 20% This Summary Quality flag provides the percent of pixels with 'High' confidence (confidence >= 80%).

5.1.5 VIIRS Active Fires Geolocation Details

The VIIRS Active Fires EDR is produced on the VIIRS Moderate Resolution SDR Geolocation. See the JPSS Algorithm Specification Vol II: Data Dictionary for VIIRS RDR/SDR (474-00448-02-06) Section 6.2 VIIRS Moderate Resolution Geolocation, for details.

6 Ancillary and Auxiliary Data Inputs

Not applicable.

7 Look-up Tables and Processing Coefficient Tables

The template used for these formats in this document is described below.

Data Mnemonic: This is a unique identifier. JPSS CDFCB-X Vol. I, 474-00001-01 describes the data mnemonic definition methodology.

Description/Purpose: A brief description of the data format and its purpose.

Instrument: Identification of the Instrument associated with the table.

File-Naming Construct: A description of the file-naming constructs for those data units that apply. JPSS CDFCB-X Vol. I, 474-00001-01 defines file-naming conventions.

File Size: The size of the data file.

File Format Type: The format type of the data file.

Production Frequency: Production frequency is the interval of time for data generation. A production frequency equal to dynamic implies that it is only as requested or as needed.

Data Format/Structure: This defines the actual data format. The definitions provide information for every data element in the data unit.

The following rules apply to all tables:

1. All field names mandatory, unless specified otherwise.
2. Fill data is specified, where applicable.
3. Strings are left-aligned and integers are right-aligned, unless specified otherwise.
4. For information regarding Coordinated Universal Time (UTC) and IDPS Epoch Time (IET) conventions, see the JPSS CDFCB-X Vol. I, 474-00001-01.
5. For all references of the ASCII Standard, the corresponding International Standards Organization (ISO) standard is ISO/IEC 10646. The specific Unicode is UTF8, unless stated otherwise.
6. The fields are presented in order (either top - down or most significant first), unless stated otherwise.

7.1 Look Up Tables

Algorithm Look-up Table (LUT) files contain tables of pre-computed values used in lieu of real-time algorithm computations to reduce processing resource demands. Table values are typically the result of RTM executions and other environmental model simulations. These data generally cover broad, multi-dimensional parameter spaces which are unique to each algorithm.

7.1.1 Active Fires LUTs

The Active Fires product currently uses no LUTs.

7.2 Processing Coefficient Tables

The S-NPP/JPSS-1 ground system data product generation subsystem uses Processing Coefficient Table (PCT) file parameters. PCT files can be either Automated or Manual

coefficient tables. Within the Manual table type are two coefficient classes: Initial and Ephemeral. Sections below describe all three and any tables of that type for the product.

7.2.1 Automated Processing Coefficients

Automated Processing Coefficient (PC) files contain parameters updated and/or created during the processing of the S-NPP/JPSS Data Products by the processing algorithms. The processing environment subsequently uses these files without human review of their contents. Files can be used immediately after creation or in future processing such as the next granule in the production data stream processing.

7.2.1.1 Active Fires Automated PCs

The Active Fires product currently uses no Automated PCs.

7.2.2 Manual Processing Coefficients

Manual Processing Coefficient (PC) files contain parameters used for S-NPP/JPSS Data Product generation which require human review prior to operational processing environment insertion. Manual Processing Coefficients have two classes:

- Initialization PCTs contain infrequently updated initial parameters sets S-NPP/JPSS uses for data product generation.
- Ephemeral PCTs contain frequently updated parameters sets S-NPP/JPSS uses for data product generation

7.2.2.1 Active Fires Initialization PCs

The Active Fires product currently uses no Initialization PCs.

7.2.2.2 VIIRS Active Fires EDR Ephemeral PCT

Data Mnemonic	DP_NU-LM2020-009
Description/ Purpose	The VIIRS Active Fires EDR Ephemeral PC provides tunable processing coefficients for use by the algorithm during execution. The coefficients can be modified (tuned) through a configuration control process in response to algorithm, performance, inputs, sensitivity, etc. changes.
File-Naming Construct	See the File-Naming Convention for Auxiliary Data Formats, JPSS CDFCB-X Vol. I, 474-00001-01, Section 3.4. The Collection Short Name used in the filename is based on the table - see the JPSS CDFCB-X Vol. I, 474-00001-01, Table B-1 for the applicable Collection Short Names.
File Size	344 Bytes
File Format Type	Little Endian Binary
Production Frequency	As needed
Data Content and Data Format	For details see Table 7.2.2.2-1, VIIRS Active Fires EDR Ephemeral PC Format

Table: 7.2.2.2-1 VIIRS Active Fires EDR Ephemeral PC Format

Field Name	Length (Bytes)	Data Type	Range of Values	Units	Comments
aggregationBound	16	32-bit integer	0-2610	unitless	The aggregation boundary values (determines bow-tie width based upon the current column) 1 Dimensional Array: AF_AGGREGATIONBOUND Size of Dimension(s): 4
searchBound	8	32-bit integer	0-1000	unitless	The search boundary values (determines if the pixel is within search bounds) 1 Dimensional Array: AF_SEARCHBOUND Size of Dimension(s): 2
aWidth	12	32-bit integer	0-1000	unitless	The bowtie boundary width (determines bow-tie width based upon the current column) 1 Dimensional Array: AF_AWIDTH Size of Dimension(s): 3
maxDistance	4	32-bit floating point	0.0-1000.0	unitless	The max distance, which is a float (greater than the configurable distance)
interval	36	32-bit integer	0-1000	unitless	The bowtie interval 1 Dimensional Array: BOW_TIE_INTERVAL Size of Dimension(s): 9
prevPixel	36	32-bit integer	0-1000	unitless	The previous pixels 1 Dimensional Array: BOW_TIE_INTERVAL Size of Dimension(s): 9
m13_confidence_day_max	4	32-bit floating point	0.0-1000.0	unitless	m13 confidence max (day)
m13_confidence_day_min	4	32-bit floating point	0.0-1000.0	unitless	m13 confidence min (day)

Field Name	Length (Bytes)	Data Type	Range of Values	Units	Comments
m13_confidence_night_max	4	32-bit floating point	0.0-1000.0	unitless	m13 confidence max (night)
m13_confidence_night_min	4	32-bit floating point	0.0-1000.0	unitless	m13 confidence min (night)
m13_deviation_confidence_max	4	32-bit floating point	0.0-1000.0	unitless	m13 deviation confidence max
m13_deviation_confidence_min	4	32-bit floating point	0.0-1000.0	unitless	m13 deviation confidence min
dt_confidence_max	4	32-bit floating point	0.0-1000.0	unitless	m13 - m15 confidence max
dt_confidence_min	4	32-bit floating point	0.0-1000.0	unitless	m13 - m15 confidence min
adj_water_confidence_max	4	32-bit floating point	0.0-1000.0	unitless	adjacent water confidence max
adj_water_confidence_min	4	32-bit floating point	0.0-1000.0	unitless	adjacent water confidence min
adj_cloud_confidence_max	4	32-bit floating point	0.0-1000.0	unitless	adjacent cloud confidence max
adj_cloud_confidence_min	4	32-bit floating point	0.0-1000.0	unitless	adjacent cloud confidence min
m13_bt_threshold	4	32-bit floating point	0.0-1000.0	unitless	m13 brightness temperature threshold
m13_bt_saturation	4	32-bit floating point	0.0-1000.0	unitless	m13 brightness temperature saturation
m15_bt_saturation	4	32-bit floating point	0.0-1000.0	unitless	m15 brightness temperature saturation
m16_bt_saturation	4	32-bit floating point	0.0-1000.0	unitless	m16 brightness temperature saturation
test2_sigma	4	32-bit floating point	0.0-1000.0	unitless	Test 2 sigma value
test4_sigma	4	32-bit floating point	0.0-1000.0	unitless	Test 4 sigma value
test6_sigma	4	32-bit floating point	0.0-1000.0	unitless	Test 6 sigma value
bkgoverride_fvalid	4	32-bit floating point	0.0-1000.0	unitless	background override value for fvalid
bkgoverride_nbfire	4	32-bit integer	0-1	unitless	background override value for nbfire
bkgoverride_MeanM13	4	32-bit floating point	0.0-1000.0	unitless	background override value for mean of m13

Field Name	Length (Bytes)	Data Type	Range of Values	Units	Comments
bkgoverride_MadM13	4	32-bit floating point	0.0-1000.0	unitless	background override value for mean absolute deviation
bkgoverride_m7	4	32-bit floating point	0.0-1000.0	unitless	background override value of m7
bkgoverride_sigmaM13	4	32-bit floating point	0.0-1000.0	unitless	Background override sigma value for m13
glintlevel3_limit	4	32-bit floating point	0.0-1000.0	unitless	glint level 3 limit
glintlevel2_limit	4	32-bit floating point	0.0-1000.0	unitless	glint level 2 limit
glintlevel1_limit	4	32-bit floating point	0.0-1000.0	unitless	glint level 1 limit
glintlevel2_m5	4	32-bit floating point	0.0-1000.0	unitless	Glint level 2 m5 limit
glintlevel2_m7	4	32-bit floating point	0.0-1000.0	unitless	Glint level 2 m7 limit
glintlevel2_m11	4	32-bit floating point	0.0-1000.0	unitless	Glint level 2 m11 limit
bkgwater_m7	4	32-bit floating point	0.0-1000.0	unitless	Background water limit for m7
bkgwater_m11	4	32-bit floating point	0.0-1000.0	unitless	Background water limit for m11
bkgwater_NDVI	4	32-bit floating point	0.0-1000.0	unitless	Background water limit for NDVI
iscloud_test1	4	32-bit floating point	0.0-1000.0	unitless	Test 1 for internal cloud mask
iscloud_test2	4	32-bit floating point	0.0-1000.0	unitless	Test 2 for internal cloud mask
iscloud_test3	4	32-bit floating point	0.0-1000.0	unitless	Test 3 for internal cloud mask
iscloud_test4	4	32-bit floating point	0.0-1000.0	unitless	Test 4 for internal cloud mask
max_win_size	4	32-bit integer	0-1000	unitless	Maximum window size
min_win_size	4	32-bit integer	0-1000	unitless	Minimum window size
valid_win_ratio	4	32-bit floating point	0.0-1000.0	unitless	Valid window ratio
valid_win_size	4	32-bit integer	0-1000	unitless	Valid window size
day_thresh_PF_m13	4	32-bit floating point	0.0-1000.0	unitless	Potential fire threshold for m13 (was m13b)
day_thresh_PF_DT	4	32-bit floating point	0.0-1000.0	unitless	potential fire threshold for m15 - m13
day_thresh_PF_m7	4	32-bit floating point	0.0-1000.0	unitless	potential fire threshold for m7
day_thresh_bkg_m13	4	32-bit floating point	0.0-1000.0	unitless	Background fire threshold for m13 (was m13b)
day_thresh_bkg_DT	4	32 bit floating point	0.0-1000.0	unitless	Background fire threshold for m15 - m13
day_thresh_m13	4	32-bit floating point	0.0-1000.0	unitless	Threshold for m13 (was threshold m13b)
day_min_bkg_DT	4	32-bit floating point	0.0-1000.0	unitless	minimum background for m15 - m13
day_devrp_m15	4	32-bit floating point	0.0-1000.0	unitless	Devrp value for m15 day granules

Field Name	Length (Bytes)	Data Type	Range of Values	Units	Comments
night_thresh_PF_m13	4	32-bit floating point	0.0-1000.0	unitless	Potential fire threshold for m13 (was m13b)
night_thresh_PF_DT	4	32-bit floating point	0.0-1000.0	unitless	potential fire threshold for m15 - m13
night_thresh_PF_m7	4	32 bit floating point	0.0-1000.0	unitless	potential fire threshold for m7
night_thresh_bkg_m13	4	32-bit floating point	0.0-1000.0	unitless	Background fire threshold for m13 (was m13b)
night_thresh_bkg_DT	4	32-bit floating point	0.0-1000.0	unitless	Background fire threshold for m15 - m13
night_thresh_m13	4	32-bit floating point	0.0-1000.0	unitless	Threshold for m13 (was threshold m13b)
night_min_bkg_DT	4	32-bit floating point	0.0-1000.0	unitless	minimum background for m15 - m13
night_devrp_m15	4	32-bit floating point	0.0-1000.0	unitless	Devrp value for m15 night granules
File Size	344 Bytes				

Appendix A. Data Mnemonic to Interface Mapping

For a complete list of Data Mnemonic to Interface Mapping, see 474-00001-01, JPSS CDFCB-X Vol I. The CDFCB contains Data Mnemonics, Identifiers, Collection Short Names, Interface Documents, and Collection Long Names for each JPSS Data Product and for Geolocation data.

Appendix B. DQTT Quality Flag Mapping

The following table maps the quality flags by sensor and product that are reportable to the associated data product quality flag Test ID used in the processing environment.

Table: B-1 DQTT Quality Flag Mapping

Algorithm	Product	Test ID	Quality Flag
VFM	VIIRS-AF-EDR	500	Summary Fire Product Quality

Appendix C. Abbreviations and Acronyms

See 470-00041 JPSS Program Lexicon for abbreviations and acronyms.

Attachment A. XML Formats for Related Products

Table: ATT-1 XML Formats for Related Products

File Number	XML Filename
1	474-00448-02-10_JPSS-AF-DD-Part-10_0200E_VIIRS-AF-EDR-PP.xml